CITY OF PITTSBURGH STATE OF SUSTAINABILITY # Table of Contents | Introduction | 2 | |--|----| | Key Performance Indicators (KPIs) | 4 | | KPI Waste Audit Case Study | 5 | | Benchmarking & Recognition | 6 | | B&R 2030 District Case Study | 8 | | Innovation & Process Improvement | 9 | | I&PI Waste Policy Case Study | 11 | | I&PI Garage Lighting Retrofit Case Study | 12 | | Coordination & Facilitation | 13 | | C&F Pittsburgh Climate Initiative Case Study | 15 | | Funding & Resource Development | 16 | | F&RD De-Light Pittsburgh Case Study | 18 | | Sustainability & Resilience Planning | 19 | | S&RP 100 Resilient Cities Case Study | 20 | | Communication & Education | 21 | | C&E Mayor's Round Table Case Study | 22 | | Acronyms and Abbreviations | 23 | | Appendix | 24 | ### Introduction ### Background: Climate change is a serious problem with major implications for global and local economies. In efforts to mitigate the impact of the City of Pittsburgh's operations on climate, improve Pittsburgh's ability to adapt and recover from shocks and stresses, and strengthen community response to the symptoms of climate change, the City developed the Office of Sustainability in October of 2008. The following report is an effort to apprise policy makers and stakeholders of the annual progress and activities of the Office. The Office of Sustainability is part of the Department of Innovation & Performance. It consists of two full time staff members, the Sustainability Manager and Sustainability Coordinator. The Office is a resource to other city departments, policy makers and citizen stakeholders working to improve sustainability performance. The Office of Sustainability's primary functions are to: - Implement the municipal recommendations of the Pittsburgh Climate Action Plan - Provide guidance and strengthen environmental initiatives throughout City operations - Increase resource efficiency while reducing the environmental impacts of City facilities - Integrate principles of sustainability and resilience into the culture of City of Pittsburgh departments and city neighborhoods - Capture and create resources through sustainability- or resilience-related systematic improvements and funding opportunities - Track and measure the City of Pittsburgh's climate change mitigation efforts and its progress towards improving city and organizational viability - Share Pittsburgh's "green story" with local, national and international audiences - Foster collaboration through intergovernmental/interagency partnerships. - Convene instructional and community leaders in efforts to enhance Pittsburgh's progress towards a sustainable and resilient future. ### Intent Since its creation, the Office has led initiatives to reduce energy use in City-owned buildings, utilize renewable energy in City operations and involve citizens through activities such as air quality improvement, recycling, waste minimization, water reduction, community gardening and tree planting. As a local government, the City of Pittsburgh has the ability to address sustainability by both improving internal municipal operations and influencing external decisions in areas such as land use, infrastructure and investment. To better gauge productivity and performance, the Office of Sustainability set a number of targeted priority areas identified as the Office of Sustainability's Key Performance Indicators (KPIs). Tracking performance in the areas of employee awareness, indoor air quality, water consumption and quality city-wide energy consumption and waste diversion are critical ways to benchmark the Office's function and serve as the foundation for future programs. The City County Building currently serves as a pilot program for facility based monitoring as an initial action. ### **Key Performance Indicators:** The 2014 KPIs, outlined in the below table, serve as a basis for comparison and guide future work in programming and project prioritization. | Indicator | Description | Data Source | Baseline | |--|---|--|---| | Baseline measurement of
City Employee Commute
Mode Share established
by Q4 2014 | Transportation mode share for City employees | Employee
Transportation
Survey | Of those surveyed, 55% drive alone to work, 27% bus, 6% bike, 8% carpool and 4% walk. | | Employee Sustainability
Awareness baseline
established by Q4 of
2014 | Education baseline for employee awareness of sustainability activities | Employee
Sustainability
Awareness
Survey | Of those surveyed, 36% did not know Pittsburgh had an Office of Sustainability, and of those who know the Office existed, 25% do not know what the Office of Sustainability does. | | Water Meter Installation
in CCB and (other 2030
Buildings) completed by
Q2 of 2015 +
Conductivity
Measurement initiated on
6th Floor by Q4 of 2014 | Water quality and consumption to guide conservation and improvement efforts | CCB water
meter/ CATTfish
water
conductivity
meter | Installation of water meters. Water within normal potable range | | Install CMU Speck
monitors and collect data
by Q4 of 2014 | Indoor air quality
monitoring | CMU Create Lab – Speck monitor | Speck monitors deployed on two floors in City County Building | | Complete CCB waste audit and waste stream analysis by Q4 of 2015 | Establish data-derived foundation for internal waste diversion improvements | CCB Waste Audit
Results | Preliminary waste audit completed. Result: creation and adoption of a new Citywide waste policy. | | Reduce Energy Consumption by 20% by 2020 from 2010 levels (5% Reduction is achieved by Q4 2015) | Electricity consumption
based on kilowatt hours
(kWh) and Energy Use
Intensity (EUI) - or
energy per square foot. | Portfolio Manager
Energy
Consumption
Reporting | We currently stand at a 3% improvement (2013=153) from our 2010 EUI(energy use intensity) baseline of 158 | #### **Program Areas:** The Office of Sustainability organizes its work into six programmatic areas. Each program area contains a variety of projects that are developed to address established performance metrics and influence operational or city-wide sustainability objectives. Program areas include: - 1. Benchmarking & Recognition - 2. Innovation & Process Improvement - 3. Coordination & Facilitation - 4. Funding & Resource Development - 5. Sustainability & Resilience Planning - 6. Communication & Education The following pages summarize and provide insights into the Office's 2014 projects. An appendix is included at the end of the document to help readers identify acronyms and abbreviations. The waste audit concluded that there are issues with sustainable materials management, from collection to sorting and delivery # **KPI: Waste Audit** The City of Pittsburgh in cooperation with Allegheny County and the Pennsylvania Resource Council performed a waste audit on the City County Building. This was the first audit conducted by the City of Pittsburgh allowing the Office of Sustainability to formally establish a baseline for the City County Building. Pre-audit planning took place over the course of a month. The City, County and PRC worked closely with the City County Building's Recycling and Waste Coordinators, Facility Manager, Security and Cleaning staff. The active audit was completed in one day with additional mini-audits to ensure accuracy. The waste audit concluded that there are issues with the transmission of waste from collection to sorting and delivery; most of which can be emended with a consistent staff and contractor education program. Other recommendations include: - Quarterly recycling training with contracted maintenance staff to review changing procedures, identify departmental issues and combat issues that arise do to employee turnover. - The inclusion of waste sorting procedures and the waste policy in new employee orientation and training. - Investigating and integrating technological solutions in an effort to reduce paper waste - Implementing policies to significantly reduce or eliminate the purchase of polystyrene products by departments and contracted vendors - Working with departmental purchasing officers and vendors to investigate ways to reduce packaging - Implement and enforces a green purchasing policy that includes the purchase of materials with recycled content where possible - Evaluate ways to reduce or collect paper waste such as single sided white paper, cover sheets, letterhead for repurpose or reuse Based on the results, the information provided from our audit will be used to influence departmental purchasing decisions, employee behavior and engagement, safety, waste removal procedures, storage, waste policies and maintenance/ construction contracts. ### **Benchmarking & Recognition** #### **Program Objective:** Establish a transparent system of sustainability performance metrics and policy analysis that track the progress of measures that lead to the adoption of higher standards of operation and service. #### Measure(s) and Outcome(s): - City of Pittsburgh standings in local, national and international sustainability and/or resilience rankings - Internal operational diagnostics and key performance indicators. | Project | Outcome | Description | Partners | |---|---|--|-------------------| | ACEEE
Scorecard | Pittsburgh Ranked 20th
out of 55 cities (moving
up five spots from
2013) | American Council for an Energy Efficient Economy (ACEEE) scorecard measures the progress of city and state policies and programs that save energy while also benefiting the environment and promoting economic growth. | PCI (PEC and GBA) | | CDP | Pittsburgh listed among
the cities disclosing
GHG inventory data | Carbon Disclosure Project (CDP) aggregates international carbon generation data from cities, public and private corporations. | | | GWC | 2nd Place finish in 2013 achieving 244 points | The Pittsburgh Green Workplace Challenge (GWC) enables businesses, nonprofits, municipalities, and colleges/universities to participate in a friendly competition where they can receive due recognition for their sustainable actions and achievements. | SP | | DOE BBC | 3% energy reduction since 2012. CCB is an Energy Star facility. | The Department of Energy's Better Buildings Challenge supports municipal, commercial and industrial building owners by providing technical assistance and proven solutions to energy efficiency. | DOE | | 2030 District | 3 Buildings participating (CCB, Muni Courts, Medic 14&30). CCB is one of the highest performing facilities in the district. The Muni Courts building is one of the worst. | The Pittsburgh 2030 Districts are collaborative, nationally recognized, but local communities of high performance buildings in Downtown and Oakland that aim to dramatically reduce energy and water consumption and transportation emissions, and improve indoor air quality. | GBA | | Sustainable
Pennsylvania
Community
Certification | Ranked as Gold. Currently providing verification to become the first Platinum city in PA | SPCC enables Pennsylvania municipalities to participate in a friendly competition where they can receive due recognition for their sustainable actions and achievements. | SP | | Greenhouse Gas
Inventory | Hired SCA Fellow to complete Pittsburgh's 3rd GHG inventory | A Greenhouse Gas Inventory is a measurement of greenhouse gases (GHG emitted to or removed from the atmospher over a period of time. Policy makers use inventories to establish a baseline for tracking emission trends, developing mitigation strategies and policies, and assessing progress. | | |-------------------------------|--|---|--------------------------------| | Employee
Commute
Survey | 55% drive, 45% other.
Commute survey
compiled | Tracks employee methods of commute to, from and during work. Survey results are used as a baseline for tracking trends, developing mitigations strategies and policies and assessing progress. | City Fit | | CCB Waste
Audit | Preliminary waste audit completed. City waste policy established and new disposable asset policy amended and accepted. | A Waste Audit is an evaluation of waste streams, containers and waste materials produced by a user or organization over a period of time. Policy makers use such audits to establish a baseline for tracking waste trends and product usage to developing mitigation strategies, policies and assessing progress. | Allegheny
County,
PRC | | City Fleet
Inventory | Vehicle emissions inventory of COP's 1035 vehicle fleet. Report completed. | A Fleet Inventory is an evaluation of City owned vehicles and their fuel types, efficiency and GHG emissions. Policy makers use such audits to establish a baseline for tracking asset trends and fuel usage to develop mitigation strategies, policies, determine capital expenditures and assess progress. | Heinz
Endowme
nts | | Facility
Database | Database created | Facility database created to combine facility performance data into one comprehensive database. | University
of
Pittsburgh | Participating has been beneficial, aiding the Office of Sustainability and Operation Budget and Management to make critical decisions towards targeted resource allocations # **B&R: 2030 District** Benchmarking facility performance is a key component of the Office of Sustainability. Benchmarking helps us identify strengths and weaknesses with regards to our facilities' operational performance in the areas of waste, electricity, gas and water use, and enables an estimate of the carbon emissions produced by our municipal buildings. The Pittsburgh 2030 Districts are collaborative, nationally recognized, local communities of high performance buildings in Downtown and Oakland that aim to dramatically reduce energy and water consumption, reduce transportation emissions, and improve indoor air quality while boosting competitiveness in the business environment and owners' returns on investment. The Pittsburgh 2030 Districts are a strategic initiative of <u>Green Building Alliance</u>, and currently represent nearly 70% of the total real estate square footage in downtown Pittsburgh and Oakland (over 65 million square feet by the end of 2014). The City of Pittsburgh has three facilities committed to the goals of Pittsburgh's Downtown 2030 cohort; the City County Building, Municipal Courts Building, and Medic 14 Station. Over the past three years of participation, we have tracked and measured energy use at all committed facilities and implemented a number of pilot projects in efforts to increase the efficiency of our utility resources. As a result of our measurements, the City County Building is recognized as one of the highest performing facilities participating in the 2030 District, our EMS facility is showing average results, and the Municipal Courts building has been identified as a poor performer. Participating has been beneficial, aiding the Office of Sustainability and Operation Budget and Management to make critical decisions towards targeted resource allocations towards projects to improve building performance. Some of the pilot projects implemented so far include SPECK air quality monitoring, CATT Fish water quality monitoring, LED lighting changeovers, Solar Roller Shade installations, Boss Controls dynamic plug load monitors, and the establishment of a Metro 21 building diagnostic project with CMU to begin developing a dashboard capable of reporting our utility use and indoor air quality in real time. ### **Innovation & Process Improvement** #### **Program Objective:** Improve and integrate sustainable principles into city operations, services and policies. #### **Measure(s) and Outcome(s):** - The amendment or introduction and/or passing of legislation by council - The amendment or introduction and/or adoption of policies or process improvements - Development or implementation of pilot programs | Project | Outcome | Description | Partners | |--|--|--|---| | Wet Weather Planning and Regional Water Quality Improvement (Policy) | Regional sewer policy
recommendations complete,
Pittsburgh Green
Infrastructure Plan initiated | Group organized to help
ALCOSAN roll out their plan
for Governance and Inter-
municipal Line Conveyance | CONNECT and
3RWW, Institute of
Politics and various
local governments | | Garage Lighting
Code
(Legislation) | Lighting code amended to allow for the use of LED lighting | The City of Pittsburgh Lighting Code was amended to allow for the use of sustainable technologies and design methods in the application of all lighting systems. The code adjustment allowed for an increase in lighting lumens in Pittsburgh garages. | City Council, GBA,
SEA | | GSA Team
(Process
Improvement) | City-wide tour of green
assets, DPW developed an
online volunteer permit, DCP
formed vacant lot tool kit
steering committee, park
rangers program (included in
City capital budget.) | The Green Space Alliance is dedicated to preserving and connecting open space throughout Southeastern Pennsylvania. | Western PA Conservancy, Parks Conservancy, Mount Washington CDC, Tree Pittsburgh, GTECH | | Energy
Benchmarking
Team
(Policy
Development) | Established Team, Created Duquesne SMBA Research Report, Metro 21 Building Performance project, joined USDN Peer to Peer Network, Hosted Institute for Market Transformation | The Energy Benchmarking team is a subgroup of PCI. The team was formed to explore the possibilities for energy benchmarking and energy disclosure in Pittsburgh. | Penn Future, GBA,
PEC | | Clean
Construction
(Policy
Development) | Created the Heavy
Equipment Database, Policy
Analysis from Law Dept. with
recommendations | The Clean Construction team meets to discuss the role and implementation of the accepted Clean Construction Legislation in Pittsburgh. | GASP, Controller,
Law, Mayor's
Office, DPW | | Waste Policy
(Policy) | | COP's Waste Policy was
amended to resolve waste | OS, DPW, OMB | | | | backlog of furniture and other
hard to recycle items (e-
waste). The policy also
reinforces proper waste
handling procedures, such as
recycling. | | |---|---|---|---| | Recycle
Container
(Pilot Project) | Pilot Kickoff, Established working group, partnership with the Buhl Foundation, ALCOA Foundation Funds Received, Applied for USDN Partners for Places Grant, Established Recycling, Container Specs | Pilot project to test the possibility of changing Pittsburgh from bags to bins for curbside recycling. | PRC, Waste
Management,
Rehrig Pacific
Environmental
Services, DPW | | Biofuel
Conversion | Continuation of Biofuel
project with Optimus Tech
and Fleet Evaluation | Pilot project developed to convert diesel run trucks to bio-diesel | Optimus
Technology, OMB,
DPW | | Fleet Analysis | Organized data collection and analysis, preparing for user groups evaluations | Fleet Inventory, evaluating emissions reductions, purchasing and leasing scenarios for alternative fuel vehicles | OMB, DPW | | Office LED
Lighting | Pilot for energy-efficient lighting upgrades | Energy-efficient lighting upgrades for COP based on COP energy audit | DPW | The waste policy was drafted in response to questions regarding the proper disposal of trash, recycling, e-waste, furniture and surplus equipment # **I&PI: Waste Policy** City of Pittsburgh's <u>employee waste policy</u> was completed in 2014. The document was drafted in response to questions regarding the proper disposal of trash, recycling, e-waste, furniture and surplus equipment. After months of departmental location and staff changes, many facilities quickly became overrun with surplus waste materials. Changes to City leadership also brought in a new wave of employees unfamiliar with current City procedures. Completing a waste audit was a critical function and first step in evaluating the City of Pittsburgh's internal waste stream. Our completed waste audit provided a snapshot of what materials the City purchases and expels as trash and/or recycling, and also illuminated inefficiencies and opportunities to improvements to our waste stream process. The audit's resultant information allowed the Office of Sustainability to draft the department of Innovation & Performance's first official Waste Policy, which was then adopted as a City-wide policy. The new policy also works in conjunction with amendments made to the current Property Control User Guide. Since its adoption, the Office of Sustainability has piloted its implementation in the I&P department on the sixth floor of the City County Building. Based on the pilot, we have identified the need for new signage, the creation of an abbreviated guide for employees as well as training for both employees and maintenance staff. Prior to recent amendments, the code did not recognize the ability of modern technology to meet necessary lighting demands using only a fraction of the energy required ## **I&PI:** Garage Lighting Retrofit During the last quarter of 2014, the Office of Sustainability revisited the lighting code at the request of our community partners at the David Lawrence Convention Center. Prior to recent amendments, the code did not recognize the ability of modern technology to meet necessary lighting demands using only a fraction of the energy required by previous models. A slight change in language allowed the Convention Center to install LED light fixtures and realize about \$92,000 in annual savings and an additional \$247,000 in fixture replacement savings and lighting rebates. The project exemplified an ability to create real change via policy evaluations. With such lucrative projections, the City formed a partnership with the Green Building Alliance, the Urban Redevelopment Authority and the Pittsburgh Parking Authority to form its own pilot project. Through funding provided by the <u>Pennsylvania Energy Department Authority</u>, the City will be able to retrofit three municipal parking garages with LED lighting and new controls.. Based on the results of a successful pilot, the City aspires to expand the pilot and ensure improvements in public safety and cost savings throughout its garages, setting an example for the rest of the region. #### **Coordination & Facilitation** #### **Program Objective:** Convene and coordinate partners to facilitate information sharing, project continuity and follow-through between authorities, local governments, and non-governmental organizations (NGOs). #### Measure(s) and Outcome(s): - Projects accomplished or issues resolved in collaboration with partners - Establishment of new partnerships - Continuation of existing partnerships | Project | Outcome | Description | Partners | |--|---|---|---| | PCI
(Co-Convened
by the City) | Creation of
transportation group,
increase in Staff
(SCA Hire), EPA
climate hearing
coordination | PCI is a collaborative platform of nonprofit, local government, business, and institutional organizations PCI guides implementation and updates of the Pittsburgh Climate Action Plan, while coordinating resulting activities and tracking local GHG emissions and reductions. | COP, Allegheny
County, HECC, GBA,
PEC, SP, SEA,
HACP, PWSA, URA,
SCA and Penn
Future | | Authority
Sustainability
Collaborative | Lighting code
amended and
successful PEDA
Grant submission | Collaborative of Authority Sustainability managers who meet as a collective to coordinate city based sustainable initiatives. | PWSA, HACP, URA,
SEA, PPA | | SPC | Approved the SMART transportation program, Sustainability Workshop, Formed a GHG Data Partnership | The Southwestern Pennsylvania
Commission (SPC) is the cooperative
forum for regional collaboration,
planning, and public decision-making. | | | CONNECT | Mayor Peduto will
serve as Chair in,
Finalization of SRIC
(Sewer Regional
Investment
Committee.) | The Congress of Neighboring Communities is an organization that promotes cooperation and collaboration between the City of Pittsburgh and the 36 municipalities that comprise the region's urban core. Its mission is to coordinate the activities of the 37 municipalities. | 37 core municipalities | | ALOM | Reconnected with ALOM | The League is a voluntary umbrella organization of boroughs, townships, cities, home rule municipalities, municipal authorities and the County of Allegheny. | Allegheny County
Municipalities | | Mayor's
Round Table | Hosted three round table discussions yielded: Successful Resilient Cities Application, CMU Clean Tech Report and Recycling Container Pilot Project | Mayor William Peduto hosted the Innovation Roundtable series, which highlighted innovative organizations in the City of Pittsburgh. These roundtables were used to help inform the creation of Pittsburgh's first Innovation Roadmap, which was released in early 2015. | | |-----------------------------------|--|--|---| | Shade Tree
Commission | Created a 2015
agenda, identified a
liaison for the City, | The Shade Tree Commission is a non-profit organization, linked to the Mayor's Office, with the task of restoring and maintaining the city's tree population, in recognition of the value of Pittsburgh's urban trees as one of our city's greatest assets. | | | Clean
Pittsburgh
Commission | Printed their annual report, Assisted in production for City Cable Channel - Crying Steeler Fan Public Service Announcement | The Clean Pittsburgh Commission works to improve the environmental quality of life of Pittsburgh residents through litter and illegal dumping prevention, cleanup and enforcement. | PRC, DPW, DPS,
AC, BBI | | CUSP | Design of education
and outreach toolkits
for community
planning meetings
and table events | The Climate & Urban Systems Partnership (CUSP) is a group of informal science educators, climate scientists, and learning scientists in four Northeast U.S. cities (Philadelphia, Pittsburgh, New York City, and Washington, DC.), funded by the National Science Foundation to explore innovative ways to engage city residents in climate change issues. | Carnegie Museum, PCCR, Conservation Consultants Inc., G- TECH, PEC, Penn Future, CMU, Chatham Univ., GBA, Riverquest, PPS, Tree Pittsburgh, UPCLOSE, Phipps Conservatory, National Aviary, Pgh Zoo, PCI | PCI members continue to serve as critical partners, helping to lead Pittsburgh on its road to Sustainability and Resilience # C&F: Pittsburgh Climate Initiative <u>Pittsburgh Climate Initiative (PCI)</u> began in 2008 to guide implementation and complete updates to Pittsburgh's Climate Action Plan (PCAP). Convened by the City of Pittsburgh, in partnership with Pennsylvania Environment Council, PCI works collaboratively in the Pittsburgh region to reduce greenhouse gasses through measurable actions, raising awareness and engaging Pittsburgh's governments, businesses, higher education institutions, and residents. PCI is responsible for revising the PCAP and recommending actions that will mitigate greenhouse gas emissions to reduce their impact on the local economy and human well-being. Since its development, PCI and its members have implemented and provided oversight for numerous grant and investment proposals such as the 100 Resilient Cities Challenge, the first and second versions of the Climate Action Plan, two Pittsburgh Greenhouse Gas Inventories, numerous municipal surveys such as the ACEEE Scorecard and the development of local programs such as the Green Workplace Challenge. As we develop the third iteration of the Greenhouse Gas Emissions report and Climate Action Plan, PCI members continue to serve as critical partners, helping to lead Pittsburgh on its road to sustainability and resilience. ### **Funding & Resource Development** #### **Program Objective:** Increase resource (monetary, product, human or knowledge capital) availability to improve the City's ability to service its communities. #### Measure(s) and Outcome(s): - Percentage of grants won (won five of the eight grants applied for to date) - Funding allocation to projects - Demonstrated cost savings due to project implementation - Adoption of new technology or processes | Project | Outcome | Description | Partners | Resources | |--|---|---|--|---| | Heinz
Astrofootprint | De-Light Pittsburgh, | Project participation in Earth Hour and streetlight replacement analysis that will result in education content for web site and Pittsburgh Cable Channel | CMU,
AAA,
PPC,
Evolve | \$ 25,000 | | PEDA | Funding source for energy-efficient garage lighting and lighting controls improvements. | The Pennsylvania Energy Development Authority (PEDA) provides grants to encourage energy efficiency and adoption of Pennsylvania based firms. | GBA,
URA, PPA | \$470,000
(GBA serving
as fiduciary) | | Resilient
Pittsburgh | Funding for resilience staff and support to develop a resilience strategy | 100 Resilient Cities challenge was created to develop a network of cities capable of generating best practices which can be applied to other cities and help create communities capable of withstanding and overcoming shocks and stresses. | PCI,
DEMHS,
DCP,
OMB,
DPW | Funding for
Resilience
Office staff,
platform of
partners | | Eco District
Incubator | Training and developmental plan assistance for Eco District implementation at community scale | Eco District Incubator was created to provide support and leadership for urban change makers and innovators to accelerate sustainable district-and neighborhood-scale regeneration. Participants have a shared vision for creating sustainable cities from the neighborhood up. | Evolve,
DCP, SP,
OPDC,
UPP, CIE | \$7,500 (SP
served as
fiduciary) | | American
Architectural
Foundation -
Sawmill Run | Training and developmental plan assistance for Sawmill Run Watershed pilot | Training and developmental plan assistance for Sawmill Run Watershed pilot project | PWSA,
EDS | \$7,500 (In
kind funding
to cover
training and
travel) | | | project | | | | |-----|-----------------------------|--|-----|--| | LGA | Municipal Intern
Program | Grant funding to provide municipalities with graduate level interns for project development. LGA provided I&P with new talent. | LGA | Funding to
support a
summer
intern position | De-Light is an initiative encouraging a city-wide focus on energy efficiency # F&RD: De-Light Pittsburgh In late 2014, the I&P Office of Sustainability (OS) submitted a successful grant application for the Heinz Astronomical Footprint Grant. The award supplies OS with \$25,000 of funding to use towards launching a one-year campaign entitled "De-Light Pittsburgh". De-Light is an initiative encouraging a city-wide focus on energy efficiency, energy consciousness, and ecologic balance among citizens. Along with energy-efficient education, the project also funds the launch of Phase II of Pittsburgh's streetlight changeover to the more efficient LED models that not only save the city money, reduce our carbon footprint, provide improved safety/ night visibility on the ground, but also protect the night sky from light pollution. To launch the year-long initiative, OS partnered with the Green Building Alliance, Carnegie Mellon University, the Amateur Astronomers Association of Pittsburgh, Green Workplace Challenge, and the Pittsburgh Parks Conservancy to hold its launch event on March 28th, 2014 during the internationally recognized <u>Earth Hour</u>. In support of Earth Hour and the launch of De-Light, <u>over 120 Pittsburgh Downtown and Oakland 2030 District large businesses and university partners</u> successfully extinguished exterior non-safety related lighting and signage for one hour starting at 8:30pm, making this the largest Earth Hour in Pittsburgh to date, a 100% increase in participation from previous years. Moving forward with De-Light, the City of Pittsburgh will compose a number of public service announcements to increase public knowledge of the regional health, economic and ecologic benefits with regards to energy efficiency and light pollution measures. A website, hosted by the Office of Sustainability, is also under development to connect residents to astrological and energy engagement activities s across the region. The website will provide 2015 – 2016 event details and track Pittsburgh "Happenings" by presenting them on a map entitled Our Pittsburgh Constellation. ### **Sustainability & Resilience Planning** #### **Program Objective:** Integrate sustainability and resilience principles into citywide planning efforts. #### Measure(s) and Outcome(s): - Plans Complete - Interdepartmental and/or community participation in planning - Leadership and/or partnerships demonstrated during planning efforts - Steering Committees formed or participated in - Percentage of plans in agreement with each other | Projects | Outcome | Description | Partners | |---------------------------------|--|--|---| | Eco District
Plan | Initiation of Eco District planning for the Uptown Corridor, Establishment of the Eco District steering group, intro into the Eco District incubator, funding support from two local funders for travel and training | Shared vision for creating sustainable cities from the neighborhood up. | OPDC,
Uptown
Partners,
URA, DCP,
SP | | Climate
Action Plan | Stronger development of transportation section, continued plan implementation, municipal energy disclosure discussion and start of 3rd GHG inventory | A Climate Action Plan (CAP) is a set of strategies intended to guide efforts for reducing greenhouse gas emissions. | PCI | | Resilience
Plan | Acceptance into Rockefeller 100
Resilient Cities Program, Hosting
of Building Resilient Pittsburgh
Round Table, Hosting of Building
Resilient Pittsburgh project with
CMU | A Resilience Plan is a set of strategies intended to guide efforts to mitigate and respond to acute shocks and chronic stresses that threaten health, social wellbeing, economy, infrastructure and the environment. | BEMH, 100
RC, DCP,
DPW | | Green
Infrastructure
Plan | Homeowner's Guide to Storm water, Green Infrastructure Master Plan for city under contract, PWSA Scope for City-Wide Green Infrastructure Plan | Plan to reduce storm water overflows, mitigate flooding, improve green & gray water infrastructure, and address water quality issues | PWSA,
ALCOSAN,
EDS | By addressing both the shocks and the stresses, a city improves its ability to respond to adverse events # **S&RP: 100 Resilient Cities** 100 Resilient Cities - Pioneered by the Rockefeller Foundation (100RC) is dedicated to helping cities around the world become more resilient to the physical, social and economic challenges. 100RC supports the adoption and incorporation of a view of resilience that includes epidemic shocks such as earthquakes, fires, floods, etc. as well as social and economic stresses that impede a city's ability to operate effectively. Examples of such stresses include high unemployment; an inefficient public transportation system; extreme violence; or chronic food and water shortages. By addressing both the shocks and the stresses, a city improves its ability to respond to adverse events improving its ability to deliver basic functions to all its residents. Cities in the 100RC network are provided with the resources necessary to develop a roadmap to resilience along addressing four main issues: - 1. Financial and logistical guidance through the development of Resilience leadership - 2. Expert support and guidance in a variety of fields - 3. Access to solution service providers - 4. Membership in a diverse global network of partner cities The road to resilience is a long one, challenging Pittsburgh stakeholders to reconsider all aspects of city operations from service accessibility to food systems and beyond. Collaboration with 100RC has already begun to positively impact the City, providing much needed capacity by supporting the creation of two full-time resilience staff positions that will be funded for two years. . 100RC has also inspired conversations to synthesize connections between networks, across silos and throughout the region. The Office of Sustainability, with the assistance of PCI, was able to convene over 300 regional stakeholders in 11 focused information gathering sessions prior to the official launch of the Pittsburgh resilience strategy development process. On June 5, 2015, 100RC and Pittsburgh's strategy partner, the RAND Corporation, facilitated an agenda-setting workshop with over 160 attendees from a broad variety of organizations and fields. One of the first of many meetings to come, the workshop sparked new relationships, discussion and ideas for the development of a resilience plan for Pittsburgh which will address issues of environmental protection, food security, safety, poverty, health, diversity, education and economic opportunity. #### **Communication & Education** #### **Program Objective:** Share the story of Pittsburgh's continual progress as a sustainable and resilient city, both internally with employees and organizational leaders, and externally with local, national and international stakeholders. #### **Measure(s) and Outcome(s):** - Percentage of employees and community members aware of Pittsburgh's Office of Sustainability - Participation of community and employees at meetings, events and/or workshops - Web traffic to Office of Sustainability Page - Appearance requests for Office staff as speakers or presenters at programs, conferences, events and workshops - Media coverage and/or quotes produced by the Office of Sustainability | Project | Outcome | Description | Partners | |-----------------------|--|--|--| | Employee
Outreach | Two Sustainability Sessions introducing OS work and the new waste policy. Hosted information tables at the Employee Health Fair. Completion of the Transportation survey | Employee Education | DPW | | Community
Outreach | 1000 Trees given away, Start of
De-Light Pittsburgh | Arbor Day-1,000 tree
giveaway. De-Light is a year-
long initiative to encourage
energy consciousness and
ecological awareness among
Pittsburgh citizens | DPW - Forestry,
CMU, GBA, Parks
Conservancy, AAA | | Website | Site improvements. Our page received over 20,000 hits in 2014 | Web page updates and layout improvements | I&P Web Team | | Cable
Programs | Three televised round tables produced and aired | Sustainability-focused programming on the city cable channel. | I&P Cable Team,
Mayor's Office | | Media
Coverage | 10 media hits | Media coverage discussing OS events, activities and/or programs | Pittsburgh media | | Public
Speaking | 11 Public speaking engagements | Request for OS staff in leading a conference, workshop, class, discussion or to act as a mediator or mentor. | GBA, Robert
Morris, CMU, Pitt,
Hazard Mitigation
Conference | The ability to peek behind the municipal curtain has proven to be a huge asset, allowing us to show that we are acknowledging public concerns # **C&E:** Mavor's Round Tables With sustainability being such a broad topic, it is not always easy to share success stories or discuss areas of concern in a way that is accessible to the mass public. Recognizing the challenges to our ability to communicate, the Office of Sustainability collaborated with our City Cable Team to tape and broadcast conversations important to the Pittsburgh region through the Mayor's Roundtable series. The ability peek behind the municipal curtain has proven to be a huge asset, allowing us to show that we are acknowledging public concerns around issues that impact Pittsburgh communities and beyond. Utilizing cable and web access, residents are able to hear the conversations taking place at the "Mayor's Table," engage in new ideas, debate issues, discuss solutions and to weigh in on implementation strategies which helps leaders develop more thoughtful and innovation solutions. Sustainability round table discussions on Innovation, Resilient Cities, Clean Technology, BioEnergy, Recycling and Waste have connected with Pittsburgh audiences, helping us to better understand, identify and respond to the issues facing 21st century Pittsburgh. #### **Acronyms and Abbreviations** AAA - Association of Amateur Astrologers AC - Allegheny Clean Ways ACEEE - American Council for an Energy Efficient Economy **ALCOSAN** - Allegheny County Sanitation Authority **BBC** - Better Building Challenge BBI - Bureau of Building Inspection, COP **CCB** - City County Building **CCI** - Conservation Consultants Inc. **CDP** - Carbon Disclosure Project CIE - Center for Innovation and Entrepreneurship CMU - Carnegie Mellon University **CONNECT - Congress of Neighboring Communities** **COP** - City of Pittsburgh (Municipal Organization) County - Allegheny County CPC - Clean Pittsburgh Commission, COP **CUSP** - Climate Urban Systems Partnership DCP - Department of City Planning, COP **DOE** - United States Department of Energy DPS - Department of Public Safety, COP DPW - Department of Public Works, COP EDS - Economic Development South ES - Environmental Services GBA - Green Building Alliance **HACP** - Housing Authority of the City of Pittsburgh I&P - Department of Innovation and Performance, COP IOP - Institute of Politics NMRWA - Nine Mile Run Watershed Association OMB - Office of Management and Budget, COP **OPDC** - Oakland Planning and Development Corporation OS - Office of Sustainability, COP PAT - Port Authority of Allegheny County PCCR - Pittsburgh Center for Creative Reuse PCI - Pittsburgh Climate Consortium PEC - Pennsylvania Environmental Council Penn Future - Citizens of Pennsylvania's Future PGH - City of Pittsburgh (Regional Boundary and its communities) Pitt - University of Pittsburgh PPA - Pittsburgh Parking Authority PPC - Pittsburgh Parks Conservancy PPS - Pittsburgh Public Schools PRC - Pennsylvania Resource Council PWSA - Pittsburgh Water and Sewer Authority **SCA** - Student Conservation Authority SEA - Sports and Exhibition Authority SC - Sustainability Coordinator, COP SM - Sustainability Manager, COP SP - Sustainable Pittsburgh SPC - Southwestern Pennsylvania Commission **SRIC** - Sewer Regionalization Investment Committee STC - Shade Tree Commission UPCLOSE - University of Pittsburgh Center for Learning in Out of School Environments **UPP** - Uptown Partners of Pittsburgh **URA** - Urban Redevelopment Authority